

Create Moods or Themes with Landscape Plants

SONORAN DESERT

~ natives ~ cacti ~ unusual shapes ~
~ green to grey-white foliage~

TROPICAL/MEXICAN

~ lush ~ colorful ~ flamboyant~
~ evergreen ~ fragrance ~

SOUTHWESTERN

~ color variety in all seasons ~
~ diversity in shapes and sizes ~

MEDITERRANEAN

~ textures~ shades of green ~
~ small leaves~aromatic ~

SONORAN DESERT

TREES

Blue Palo Verde	<i>Cercidium floridum</i>
Cat Claw Acacia	<i>Acacia greggii</i>
Desert Willow	<i>Chilopsis linearis</i>
Foothill's Palo Verde	<i>Cercidium microphyllum</i>
Ironwood	<i>Olneya tesota</i>
Lysiloma	<i>Lysiloma thornberi</i>
Mesquite	<i>Prosopis velutina</i>
White Thorn Acacia	<i>Acacia constricta</i>
Willow Acacia	<i>Acacia williardiana</i>

SHRUBS

Chuparosa	<i>Justicia californica</i>
Creosote	<i>Larrea tridentata</i>
Desert Hackberry	<i>Celtis pallida</i>
Desert Honeysuckle	<i>Anisacanthus thurberi</i>
Desert Mallow	<i>Sphaeralcea ambigua</i>
Desert Ruellia	<i>Ruellia peninsularis</i>
Desert Saltbush	<i>Atriplex polycarpa</i>
Fairy Duster	<i>Calliandra eriophylla</i>
Fremont Thorn Bush	<i>Lycium fremontii</i>
Gray Thorn	<i>Zizyphus obtusifolia</i>
Hop Bush	<i>Dodonaea viscosa</i>
Jojoba	<i>Simmondsia chinensis</i>

Little Leaf Cordia	<i>Cordia parvifolia</i>
Shrubby Senna	<i>Cassia (Senna) wislizenii</i>
Sugar Bush	<i>Rhus ovata</i>
Triangle Leaf Bursage	<i>Ambrosia deltoidea</i>
White Bursage	<i>Ambrosia dumosa</i>

ACCENTS

Agave	<i>Agave spp.</i>
Brittlebush	<i>Encelia farinosa</i>
Cholla	<i>Opuntia spp.</i>
Desert Spoon	<i>Dasyilirion wheeleri</i>
Desert Marigold	<i>Baileya multiradiata</i>
Fish-hook Barrel	<i>Ferocactus wislizenii</i>
Golden Yellow Columbine	<i>Aqueligia chrysantha</i>
Globe Mallow	<i>Sphaeralcea ambigua</i>
Ocotillo	<i>Fouquieria splendens</i>
Penstemon	<i>Penstemon species</i>
Prickly Pear	<i>Opuntia species</i>
Saguaro	<i>Carnegiea gigantea</i>
Sand Verbena	<i>Verbena tenuisecta</i>
Turpentine Bush	<i>Ericameria laricifolia</i>

SOUTHWESTERN

TREES

Blue Palo Verde
Casalote
Desert Willow
Lysiloma
Mesquite
Palo Brea
Shoestring Acacia
Sweet Acacia
Willow Acacia

Cercidium floridum
Casealpinia cacalaco
Chilopsis linearis
Lysiloma thornberi
Prosopis species
Cercidium praecox
Acacia stenophylla
Acacia smallii
Acacia williardiana

SHRUBS

Arizona Rosewood
Autumn Sage
Red Baja Fairyduster
Butterfly Bush
Cassia
Dalea
Desert Bird of Paradise
Desert Honeysuckle
Desert Mallow
Desert Ruellia
Licorice Marigold
Little Leaf Cordia
Mexican Sage
Mt. Lemmon Marigold
Purple Hop Bush
Red Bird of Paradise
Sugar Bush
Texas Mountain Laurel
Texas Ranger

Vaquelinia californica
Salvia greggii
Calliandra californica
Buddleia marrubiifolia
Cassia (Senna) species
Dalea species
Caesalpinia gilliesii
Anisacanthus thurberi
Shpaeralcea ambigua
Ruellia peninsularis
Tagetes lucida
Cordia parvifolia
Salvia leucantha
Tagetes lemmonii
Dodonaea viscosa 'Purpurea'
Caesalpinia pulcherrima
Rhus ovata
Sophora secundiflora
Leucophyllum species

GROUNDCOVERS

Calylophus
Chocolate Flower
Desert Verbena
Gooddings Verbena
Mexican Primrose
Sandpaper Verbena
Trailing Indigo Bush
Trailing Lantana
White Tufted Evening Primrose
Zauschneria

Calylophus hartwegii
Berlandiera lyrata
Verbena tenuisecta
Verbena gooddingii
Oenothera berlandieri
Verbena rigida
Dalea greggii
Lantana montevidensis
Oenothera caespitosa
Zauschneria californica

VINES

Lady Banks Rose
Baja Passion Vine
Pink Trumpet Vine
Yellow Morning Glory Vine
Lilac Orchid Vine

Rosa banksia
Passiflora foetida
Podranea ricasoliana
Merremia aurea
Mascagnia lilacina

ACCENTS

Agave desmetiana
Blue Yucca
Desert Spoon
Giant Hesperaloe
Golden Yellow Columbine
Indian Fig Cactus
Octopus Agave
Red Yucca
Santa Rita Prickley Pear

Agave desmetiana
Yucca rigida
Dasyliion wheeleri
Hesperaloe funifera
Aqueligia chrysantha
Opuntia ficus-indica
Agave vilmoriniana
Hesperaloe parviflora
Opuntia santa-rita

TROPICAL / MEXICAN

TREES

Abyssinian Acacia
Anacacho Orchid Tree
Cascalote
Chitalpa
Golden Lead Ball Tree
Guajillo
Jacaranda
Mediterranean Fan Palm
Mexican Fan Palm
Mexican Blue Palm
Palo Brea
Shoestring Acacia
Silk Floss Tree
Sissoo
Tipu Tree

Acacia abyssinica
Bauhinia lunarioides
Caesalpinia cacalaco
Chitalpa taskentensis
Leucaena retusa
Acacia berlandieri
Jacaranda mimosifolia
Chamaerops humilis
Washingtonia robusta
Brahea armata
Cercidium praecox
Acacia stenophylla
Chorisia speciosa
Dalbergia sissoo
Tipuana tipu

SHRUBS

Arizona Yellow Bells
Baja Red Fairy Duster
Desert Plumbago
Hummingbird Trumpet
Lantana
Licorice Marigold
Mexican Honeysuckle
Pineapple Guava
Red Bird of Paradise
Texas Olive
Texas Mountain Laurel
Red Eremophila

Tecoma stans
Calliandra californica
Plumbago scandens "Summer Snow"
Zauschneria californica
Lantana camara
Tagetes lucida
Justicia spicigera
Feijoa sellowiana
Caesalpinia pulcherrima
Cordia boissieri
Sophora secundiflora
Eremophila maculata

GROUNDCOVERS

Asparagus Fern
Chocolate Flower
Ground Morning Glory
Lemon Dalea
Mexican Primrose
Trailing Lantana

Asparagus densiflorus
Berlandiera lyrata
Convolvulus mauritanicus
Dalea capitata
Oenothera berlandieri
Lantana montevidensis

VINES

Bougainvillea
Cape Honeysuckle
Pink Trumpet Vine
Purple Orchid Vine
Queen's Wreath
Trumpet Vine
Yellow Morning Glory Vine

Bougainvillea species
Tecomaria capensis
Podranea ricasoliana
Mascagnia lilacina
Antigonon leptopus
Campsis radicans
Merremia aurea

ACCENTS

Agave desmetiana
Aloe
Bat Faced Cuphea
Bulbine
Golden Yellow Columbine
Green Desert Spoon
Indian Fig Cactus
Night Blooming Cereus
Octopus Agave
Pendulous Yucca
Rain Lily
Sago Palm
Shrimp Plant
White Tufted Evening Primrose

Agave desmetiana
Aloe species
Cuhpea llavea
Bulbine frutescens
Aqueligia chrysantha
Dasylyrion acrotriche
Opuntia ficus-indica
Cereus peruvianus
Agave vilmoriniana
Yucca recurvifolia
Zephyranthes species
Cycas revoluta
Justicia berlandiera
Oenothera caespitosa

MEDITERRANEAN

TREES

Aleppo Pine	<i>Pinus halepensis</i>
Chinese Pistache	<i>Pistacia chinensis</i>
Eldarica Pine	<i>Pinus eldarica</i>
Heritage Oak	<i>Quercus virginiana</i> 'Heritage'
Monk's Pepper	<i>Vitex agnus-castus</i>
Olive "Swan Hilll"	<i>Olea europaea</i>
Sissoo	<i>Dalbergia sissoo</i>
Tipu Tree	<i>Tipuana tipu</i>

SHRUBS

Arizona Rosewood	<i>Vauquelinia californica</i>
Butterfly Bush	<i>Buddleia davidii</i>
Cleveland Sage	<i>Salvia clevelandii</i>
Desert Hibiscus	<i>Lavatera bicolor</i>
Desert Plumbago	<i>Plumbago scandens</i> "Summer Snow"
Dwarf Bottlebrush	<i>Callistemon viminalis</i>
Gaura	<i>Gaura lindheimeri</i>
Heavenly Bamboo	<i>Nandina domestica</i>
Lavender	<i>Lavandula species</i>
Mexican Sage	<i>Salvia leucantha</i>
Mt. Lemmon Marigold	<i>Tagetes lemmonii</i>
Pomegranate	<i>Punica granatum</i>
Rosemary	<i>Rosmarinus officinalis</i>
San Marcos Hibiscus	<i>Gossypium harknessii</i>
Santolina	<i>Santolina species</i>
Scented Geranium	<i>Geraniumm pelargonium</i>
Sky Flower	<i>Duranta repens</i>

VINES

Arizona Grape Ivy	<i>Cissus trifoliata</i>
Hardenbergia	<i>Hardenbergia violacea</i>
Lady Bank's Rose	<i>Rosa banksiae</i>
Lavender Orchid Vine	<i>Mascagnia lilacina</i>
Pink Trumpet Vine	<i>Podranea ricasoliana</i>
Trumpet Creeper	<i>Campsis radicans</i>

GROUNDCOVERS

Blackfoot Daisy	<i>Melampodium leucanthum</i>
Chocolate Flower	<i>Berlandiera lyrata</i>
Germander	<i>Teucrium species</i>
Ground Morning Glory	<i>Convolvulus mauritanicus</i>
Lemon Dalea	<i>Dalea capitata</i>
Prostrate Rosemary	<i>Rosmarinus officinalis</i> 'Prostratus'
Red Spike Ice Plant	<i>Cephalophyllum aestonii</i>

ACCENTS

Bat Faced Cuphea	<i>Cuphea llavea</i>
Blue Euphorbia	<i>Euphorbia rigida</i>
Bulbine	<i>Bulbine frutescens</i>
Dusty Miller	<i>Centaurea cineraria</i>
Jerusalem Sage	<i>Phlomis fruticosa</i>
Medicinal Aloe	<i>Aloe barbadensis</i>
Mediterranean Fan Palm	<i>Chamaerops humilis</i>
Salvia	<i>Salvia species</i>
Shrimp Plant	<i>Justicia berlandiera</i>